

Student Enrollment Forms
ENROLLMENT OF CTE PARTICIPANTS

STATE
PROGRAM YEAR

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Secondary Students	Number of Postsecondary Students	Number of Adult Students	Number of Secondary Tech Prep Students	Number of Postsecondary Tech Prep Students
1	GRAND TOTAL					
2	GENDER					
3	Male					
4	Female					
5	RACE/ETHNICITY* (1977 Standards)					
6	American Indian or Alaskan Native					
7	Asian or Pacific Islander					
8	Black (not Hispanic)					
9	Hispanic					
10	White					
11	Unknown					
12	RACE/ETHNICITY* (1997 Revised Standards)					
13	American Indian or Alaska Native					
14	Asian					
15	Black or African American					
16	Hispanic/Latino					
17	Native Hawaiian or Other Pacific Islander					
18	White					
19	Two or More Races					
20	Unknown (Postsecondary Only)					
21	SPECIAL POPULATION AND OTHER STUDENT CATEGORIES					
22	Individuals With Disabilities (ADA)					
23	Disability Status (ESEA/IDEA) (Secondary Only)					
24	Economically Disadvantaged					
25	Single Parents					
26	Displaced Homemakers					
27	Limited English Proficient					
28	Migrant Status					
29	Nontraditional Enrollees					

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:
--

**Student Enrollment Forms
ENROLLMENT OF CTE CONCENTRATORS**

**STATE
PROGRAM YEAR**

Amended Performance Data Date of Filing Amended Data: _____

Line	Population	Agri. Food & Nat. Resources	Architecture & Const.	Arts, A/V Tech. & Comm.	Bus., Mgt. & Admin.	Education & Training	Finance	Gov't & Pub. Admin.	Health Science	Hospitality & Tourism	Human Services	Info. Tech.	Law, Pub. Safety & Security	Manufac.	Mkt. Sales & Serv.	Sci., Tech. Engin. & Math.	Transp., Distrib. & Logistics
1	SECONDARY																
2	Female																
3	Male																
4	Total																
5	POSTSECONDARY																
6	Female																
7	Male																
8	Total																
9	ADULT																
10	Female																
11	Male																
12	Total																
13	GRAND TOTAL (Lines 4+8+12)																

Additional Information:

Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)

SECONDARY LEVEL

1S1: ATTAINMENT OF ACADEMIC SKILLS - READING/LANGUAGE ARTS

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaii or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Nontraditional Enrollees						
29	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:
--

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
SECONDARY LEVEL
1S2: ATTAINMENT OF ACADEMIC SKILLS - MATHEMATICS**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian or Pacific Islander						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Nontraditional Enrollees						
29	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
SECONDARY LEVEL
2S1: TECHNICAL SKILL ATTAINMENT**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance <small>Pre-populated from the FAUPL</small>	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL						
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Nontraditional Enrollees						
29	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:
--

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
SECONDARY LEVEL
3S1: SCHOOL COMPLETION**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaii or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Nontraditional Enrollees						
29	Tech Prep						
30	SUBINDICATORS						
31	General Education Development (GED)						
32	Diploma						
33	Certificate						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
SECONDARY LEVEL
4S1: STUDENT GRADUATION RATES**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance <small>Pre-populated from the FAUPL</small>	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL						
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaii or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Nontraditional Enrollees						
29	Tech Prep						

*See "Definition of Terms" for guidance with reoprtng the Race and Ethnicity Categories.

Additional Information:
--

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
SECONDARY LEVEL
5S1: PLACEMENT**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Nontraditional Enrollees						
29	Tech Prep						
30	SUBINDICATORS						
31	Advanced Training						
32	Employment						
33	Military						
34	Postsecondary Education						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information: _____

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
SECONDARY LEVEL
6S1: NONTRADITIONAL PARTICIPATION**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown (For Postsecondary Only)						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:
--

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
SECONDARY LEVEL
6S2: NONTRADITIONAL COMPLETION**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
21	Individuals With Disabilities (ADA)						
22	Disability Status (ESEA/IDEA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Migrant Students						
28	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
POSTSECONDARY LEVEL
1P1: TECHNICAL SKILL ATTAINMENT**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance <small>Pre-populated from FAUPL</small>	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL						
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
 POSTSECONDARY LEVEL
 2P1: CREDENTIAL, CERTIFICATE, OR DEGREE**

**STATE
 PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						
29	SUBINDICATORS						
30	Credential						
31	Certificate						
32	Degree						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
POSTSECONDARY LEVEL
3P1: STUDENT RETENTION OR TRANSFER**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance <small>Pre-populated from FAUPL</small>	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL						
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						
29	SUBINDICATORS						
30	Retention						
31	Transfer						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
 POSTSECONDARY LEVEL
 4P1: STUDENT PLACEMENT**

**STATE
 PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
4	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						
29	SUBINDICATORS						
30	Apprenticeship						
31	Employment						
32	Military						
33	Retention						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
 POSTSECONDARY LEVEL
 5P1: NONTRADITIONAL PARTICIPATION**

**STATE
 PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
2	GENDER						
3	Male						
4	Female						
5	GRAND TOTAL						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
 POSTSECONDARY LEVEL
 5P2: NONTRADITIONAL COMPLETION**

**STATE
 PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)

ADULT LEVEL

1A1: TECHNICAL SKILL ATTAINMENT

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
18	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)

ADULT LEVEL

2A1: CREDENTIAL, CERTIFICATE, OR DEGREE

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						
29	SUBINDICATORS						
30	Credential						
31	Certificate						
32	Degree						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)

ADULT LEVEL

3A1: STUDENT RETENTION OR TRANSFER

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from the FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						
29	SUBINDICATORS						
30	Retention						
31	Transfer						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
ADULT LEVEL
4A1: STUDENT PLACEMENT**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaii or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Nontraditional Enrollees						
28	Tech Prep						
29	SUBINDICATORS						
30	Apprenticeship						
31	Employment						
32	Military						
33	Retention						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information: _____

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
ADULT LEVEL
5A1: NONTRADITIONAL PARTICIPATION**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
2	GENDER						
3	Male						
4	Female						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities (ADA)						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 113 Core Indicators of Performance (Title I)
ADULT LEVEL
5A2: NONTRADITIONAL COMPLETION**

**STATE
PROGRAM YEAR**

Amended Performance Data

Date of Filing Amended Data: _____

Line	Population	Number of Students in the Numerator	Number of Students in the Denominator	State Adjusted Level of Performance	Actual Level of Performance	Adjusted vs. Actual Level of Performance	Met 90% of Adjusted Level of Performance (Y,N)
1	GRAND TOTAL			Pre-populated from FAUPL			
1	GENDER						
2	Male						
3	Female						
4	GRAND TOTAL						
5	RACE/ETHNICITY* (1977 Standards)						
6	American Indian or Alaskan Native						
7	Asian or Pacific Islander						
8	Black (not Hispanic)						
9	Hispanic						
10	White						
11	Unknown						
12	RACE/ETHNICITY* (1997 Revised Standards)						
13	American Indian or Alaska Native						
14	Asian						
15	Black or African American						
16	Hispanic/Latino						
17	Native Hawaiian or Other Pacific Islander						
18	White						
19	Two or More Races						
20	Unknown						
21	SPECIAL POPULATIONS AND OTHER STUDENT CATEGORIES						
22	Individuals With Disabilities						
23	Economically Disadvantaged						
24	Single Parents						
25	Displaced Homemakers						
26	Limited English Proficient						
27	Tech Prep						

*See "Definition of Terms" for guidance with reporting the Race and Ethnicity Categories.

Additional Information:

**Student Accountability Forms for the Section 203 Indicators of Performance (Title II)
SECONDARY LEVEL**

**STATE
PROGRAM YEAR**

Amended Performance Data Date of Filing Amended Data: _____

Line	Indicator Number	Performance Indicator	Number of Students in the Numerator	Number of Students in the Denominator	Percent of Students
1	1STP1	Enroll in postsecondary education			
2	1STP2	Enroll in postsecondary in the same field or major			
3	1STP3	Complete a State or industry-recognized certification or licensure			
4	1STP4	Complete courses that award postsecondary credit			
5	1STP5	Enroll in remedial mathematics, writing, or reading courses			

Additional Information:

**Student Accountability Forms for the Section 203 Indicators of Performance (Title II)
POSTSECONDARY LEVEL**

**STATE
PROGRAM YEAR**

Amended Performance Data Date of Filing Amended Data: _____

Line	Indicator Number	Performance Indicators	Number of Students in the Numerator	Number of Students in the Denominator	Percent of Students
1	1PTP1	Employment after graduation			
2	1PTP2	Complete a State or industry-recognized certificate or licensure			
3	1PTP3	Complete a 2-year degree or certificate			
4	1PTP4	Complete a baccalaureate degree program			

Additional Information: